### KEEPS (Kentucky Energy Efficiency Program for Schools) Based on USEPA Energy Star's Energy Management Process **Cam Metcalf** **Brent Fryrear** **Andrea Rock** **Jeff Kordenbrock** #### Why? Energy Affects Us Everywhere - Buildings where we attend school, work, or shop - Consume more than \$80 BILLION of natural gas and electricity each year - Energy is consumed at peak times - Contributes to greenhouse gas emissions ## Why is KEEPS Important? Energy Costs increasing Could your district save 5 – 10%? How could you better spend the avoided costs? Money saved can be reinvested in students ## **Energy as a Percentage of Costs** #### **Controllable Costs (typical example)** ## **Energy Costs per Student** #### FY 2004 Energy Costs per ADA ## **Energy Star - a Proven System** | Step | Task | Status | Start | Finish | Complete | Responsible | Resource(s) | |----------|----------------------------------------------------------------------------------------|----------|-----------|-----------|-----------|-------------|-----------------| | 1 | Make Commitment to Continuous Improvement | | 12-Jul-06 | | | | | | 1.1 | Create an Energy Program: Agree & Sign KEEPS Memorandum of Agreement (MOA) | COMPLETE | 12-Jul-06 | 30-Aug-06 | 26-Jul-06 | Board, Pres | BF | | 1.1.1 | Hire/Appoint an Energy Auditor/Manager | COMPLETE | 12-Jul-06 | 30-Sep-06 | 26-Jul-06 | Pres | Core Team | | 1.1.2 | Establish a Cross-Functional Energy Team | COMPLETE | 12-Jul-06 | 30-Sep-06 | 26-Jul-06 | Pres | Core Team | | 1.1.3 | Schedule Energy Team's Monthly Meetings | COMPLETE | 12-Jul-06 | 30-Sep-06 | 8-Aug-06 | EM | E2 Team, BF | | 1.1.3.1 | September 06 Energy Team Meeting | COMPLETE | 12-Jul-06 | 12-Sep-06 | 12-Sep-06 | EM, E2 Team | BF | | 1.1.3.2 | October 06 Energy Team Meeting | COMPLETE | 12-Jul-06 | 10-Oct-06 | 10-Oct-06 | EM, E2 Team | BF | | 1.1.3.3 | November 06 Energy Team Meeting | COMPLETE | 12-Jul-06 | 14-Nov-06 | 14-Nov-06 | EM, E2 Team | BF | | 1.1.3.4 | December 06 Energy Team Meeting | RED | 12-Jul-06 | 12-Dec-06 | | EM, E2 Team | BF | | 1.1.3.5 | January 07 Energy Team Meeting | AMBER | 12-Jul-06 | 9-Jan-07 | | EM, E2 Team | BF | | 1.1.3.6 | February 07 Energy Team Meeting | GREEN | 12-Jul-06 | 13-Feb-07 | | EM, E2 Team | BF | | 1.1.3.7 | March 07 Energy Team Meeting | GREEN | 12-Jul-06 | 13-Mar-07 | | EM, E2 Team | BF | | 1.1.3.8 | April 07 Energy Team Meeting | GREEN | 12-Jul-06 | 10-Apr-07 | | EM, E2 Team | BF | | 1.1.3.9 | May 07 Energy Team Meeting | GREEN | 12-Jul-06 | 8-May-07 | | EM, E2 Team | BF | | 1.1.3.10 | June 07 Energy Team Meeting | GREEN | 12-Jul-06 | 12-Jun-07 | | EM, E2 Team | BF | | 1.2 | Institute an Energy Policy | COMPLETE | 12-Jul-06 | 30-Oct-06 | 10-Oct-06 | Board, Pres | EM, E2 Team | | 1.3 | Develop Plan for KEEPS Approved Training | COMPLETE | 23-Jun-06 | 12-Oct-06 | 12-Oct-06 | BF | EM, E2 Team | | 1.3.1 | KEEPS Approved Training #1: KPPC/KESC Workshop (Louisville) | COMPLETE | 23-Jun-06 | 21-Sep-06 | 20-Sep-06 | EM, E2 Team | KPPC, KESC | | 1.3.2 | KEEPS Approved Training #2: Basic Energy Management | AMBER | 23-Jun-06 | 30-Dec-06 | | EM, E2 Team | KPPC | | 1.3.3 | KEEPS Approved Training #3: High Performance Sustainable Schools Conference | GREEN | 23-Jun-06 | 30-May-07 | | EM, E2 Team | KPPC | | 1.4 | Become an ENERGY STAR Partner | COMPLETE | 1-Sep-06 | 15-Nov-06 | 23-Oct-06 | BF | EM, E2 Team | | 2 | Assess Performance & Opportunities | | | | | | | | 2.1 | Establish a system to gather & track energy-use data | COMPLETE | 12-Jul-06 | 30-Sep-06 | 27-Jul-06 | BF, SK | EM, E2 Team | | 2.1.1 | Inventory all energy purchased & generated on-site in physical units & on a cost basis | COMPLETE | 12-Jul-06 | 30-Sep-06 | 27-Jul-06 | EM | BF, SK, E2 Team | | 2.1.2 | Collect available data & pursue missing data | COMPLETE | 12-Jul-06 | 30-Sep-06 | 27-Jul-06 | EM | BF, SK, E2 Team | | 2.1.3 | Develop tracking system (Review existing, purchase & implement system) | COMPLETE | 12-Jul-06 | 30-Sep-06 | 27-Jul-06 | EM | BF, SK, E2 Team | | 2.2 | Normalize - look at seasons & months not as active | COMPLETE | 12-Jul-06 | 31-Oct-06 | 27-Jul-06 | EM | BF, SK, E2 Team | | 2.3 | Establish baselines for all energy use points (Prioritize Blds. for E2 Assessments) | COMPLETE | 12-Jul-06 | 31-Oct-06 | 27-Jul-06 | EM | BF, SK, E2 Team | | 2.3.1 | ENERGY STAR Portfolio Manager used for Scoring & Benchmarking Buildings (10%) | AMBER | 1-Oct-06 | 30-Dec-06 | | EM | BF, SK, E2 Team | #### **KEEPS ENERGY STAR® Energy Management Assessment Matrix** Some elements Central or organizational resource not empowered Informal organization correct spikes Internal facility reviews Short term building goals or nominal institutional goals Specific projects based on limited vendor practices Little or no evidence No central or organizational No school energy network resource Decentralized management Not addressed Not conducted No quantifiable goals No process in place **Step 1. Make Commitment to Continuous Improvement** **Energy Manager** **Energy Team** **Analyze** **Determine scope** improvement Estimate potential for **Technical assessments & audits** **Step 3. Set Performance Goals** **Fully Implemented** organizational leader with senior Active cross-functional team guiding the energy program peaks, valleys and causes Reviews by multi-functional Short & long term building and Building and organizational defined based on experience team of professionals organizational goals Empowered central or mgmt support | | | | | 4 | |----------------------------------|--------------------------------------------------------|-----------------------------------------------------------------------|--------------------------------------------------------------|---| | Energy Policy | No formal policy | Referenced in environmental or other policies | Formal stand alone EE policy endorsed by senior mgmt | | | Step 2. Assess Performance and O | pportunities | | | | | Gather and Track Data | Little metering/No tracking | Local or partial metering/tracking/reporting | All buildings report for central consolidation/analysis | | | Normalize | Not addressed | Some unit measures or weather adjustments | All meaningful adjustments for<br>organizational analysis | | | Establish Baselines | No baselines | Various building-established | Standardized organizational base year and metric established | | | Benchmark | Not addressed or only same site historical comparisons | Some internal comparisons among different buildings which are similar | Regular internal and external comparisons & analyses | _ | | | | Some attempts to identify and | Profiles identifying trends, | | **Next Steps** #### **Commit to Improved Performance** - Appoint an Energy Manager/Auditor - ✓ Some hire an individual FTE - Establish an Energy Team - ✓ Cross functional membership - Teacher Student Parent - Administrator Plant Services Custodian - Food Service - Implement an Energy Policy - ✓ What works for your district #### **Assess Performance** - Energy efficiency assessments consist of: - ✓ On-site visit & assessment of processes - ✓ Comprehensive reviews conducted by - energy professionals (CEMs) - and/or engineers - Evaluating the actual facility performance - ✓ Compare actual performance to designed performance levels or against best available technology - Set goals #### **Energy Management Opportunities** - Heat - $\square$ AC - □ Ventilation - **■** Lighting - Hot Water - Miscellaneous ## KPPC E2 Assessment Findings | County | Bldg Size | Energy Cost | Energy<br>Savings | Potential %<br>Savings | |-----------|-----------|-------------|-------------------|------------------------| | Jefferson | 249,716 | \$200,295 | \$49,850 | 24.89% | | Jefferson | 107,195 | \$99,931 | \$16,910 | 16.92% | | Boyd | 107,600 | \$116,655 | \$36,510 | 31.30% | | Fayette | 271,514 | \$301,124 | \$33,656 | 11.18% | | Jefferson | 83,622 | \$119,240 | \$20,700 | 17.36% | | Jefferson | 120,513 | \$117,737 | \$33,460 | 28.42% | | Jefferson | 100,329 | \$120,696 | \$21,400 | 17.73% | | Fayette | 46,652 | \$62,533 | \$8,899 | 14.23% | | Jefferson | 35,186 | \$194,450 | \$18,385 | 9.45% | | Jefferson | 16,043 | \$194,450 | \$19,278 | 9.91% | | Jefferson | 45,400 | \$54,814 | \$13,534 | 24.69% | | Total | | \$1,581,925 | \$272,582 | 17.23% | ## **Next Steps** - Create Action Plan - √ Communication plan - ✓ Raise awareness - Implement Action Plan - ✓ Expand capacity - Training and information - Successful practices - Motivate - Track and monitor ### **Next Steps** - Evaluate Progress - ✓ What is working? - ✓ What is not? - ✓ Can we improve more? - ✓ Do we revise goals or action plan? - > Recognize achievements - ✓ School Board - ✓ Community - ✓ Legislators #### **KEEPS Commitment** - > KPPC personnel will commit to the following activities: - ✓ Facilitate/participate on the Energy Team - ✓ Help develop Energy Policy & set energy goals - ✓ Provide energy related engineering services: - Assisting with energy data collection & management - Assistance in establishing baselines & benchmarks - Assist with conducting energy assessments - Providing training on Energy Star materials #### **KEEPS Commitment** - > KPPC personnel will commit to the following activities: - ✓ Provide technical training - ✓ Assist with Energy Savings Performance Contract (ESPC) - capital budget projects - ✓ Assist with marketing success stories - ✓ Coordination between USDOE, USEPA, GOEP and the Energy Manager #### **Become Part of the Solution** - > EPA Challenge - ✓ Improve building energy efficiency by 10% OR MORE - Energy Efficiency - ✓ Opportunities for cost-effective reduction of pollution and greenhouse gas emissions - ✓ Ensures sustainable energy resources - ✓ Reduces operating expenses #### E2 = Less GHG Emissions - ➤ Electricity Reduced/Saved 2,738,480 kWh - Save 375 Metric Tons of Coal - ➤ Reduce CO<sub>2</sub> by 1,698 Metric Tons - > Reduce Methane by 14,068 Metric Tons - ➤ Reduce Nitrous Oxide (NO<sub>x</sub>) by 24,334 Metric Tons Note: Reductions possible if E2 opportunities were implemented for 11 buildings of the Partnership for a Green City. #### **Drawbacks?** - > Takes time from busy people - ✓ Some people are glad to volunteer - ✓ Time is an investment - Grant funded - ✓ Develop a business model - ✓ Membership fees in future? - We work for more grant funding - Trying to get support of Legislators - > Schools move at their pace #### **Benefits** - Avoided costs - √ How could you better spend \$\$ - Energy awareness - - ✓ Students, Faculty, Staff, Administration and Board of Education - School & Home - National Energy Education Development (NEED) project - KY School Plant Management Assoc. (KSPMA) - Schools move at their pace ## **YOU** Can Make a Difference - Spread the message about energy efficiency - > Lead by example - Improve your quality of life - Secure a clean future for your children #### **Need More Information?** - Kentucky Pollution Prevention Center (KPPC) - Brent Fryrear, KEEPS Coordinator - **>** 502-852-0843 - bfryrear@louisville.edu - www.kppc.org/KEEPS - > Cam Metcalf, Executive Director - **>** 502-852-0965 - > cam.metcalf@louisville.edu # Bullitt County Public Schools and KEEPS ## Managing Energy is Essential for Growing District - BCPS has 23 schools plus 6 additional facilities, over 1.6 million square feet. - Built 3 new schools, adding on and renovating our 3 high schools. - Need to manage limited resources that all districts are faced with. # KEEPS program helps develop a Management Approach Based on BCPS' Culture to Realize Energy Saving Opportunities - KEEPS provides a system to follow to establish an energy management program. - Focus on educating faculty, students, administration, custodial and maintenance staff on how their actions affect energy and water usage - Continuous Improvement ## First Step: Energy Team - Made up of teachers, administration, maintenance, etc. - Energy Team helped prepare a district energy plan. Board approved in February. - Energy team assists with Energy Assessments and sets goals based on energy saving measures identified. - Helps promote program. ## Utility Bill Analysis - Collected utility usage and billing histories back to January 2004. - Tracking 92 meters (electric, gas & water). - Using an internet based program. ## Utility Bill Analysis, cont. - By looking at utility bills alone, identified almost \$40,000 worth of savings/cost avoidance opportunities - Accounts charged State Tax-refund opportunity - Abandoned meter since August 2005 (customer charge was \$280 a month) - Graphing data makes it easy to see abnormal spikes in usage. ## **Energy Assessments** - KPPC assists with the assessments and prepares reports. We decide the plan that works best for us. - Members of the Energy Team are involved with the assessment and are trained on what to look for. This will enable us to do follow up assessments every year on our own. - KPPC provides us with necessary tools. ## NEED Project - Want to involve the students as much as possible in our Energy Management Program. - Students assist with energy assessments. - One of our Middle Schools will be starting NEED in their after school science club. ## Challenges - Getting everyone on board for a new program. - Have to clear up misconceptions about energy conservation program. - Need support from everyone so energy saving measures can be implemented. #### Goals - Develop a management approach to realize energy saving opportunities - Reduce Utility Costs and reallocate those funds for other things needed in the school district. - Improve the learning facilities for students while reducing the impact on the environment. "If our kids are going to change the world, they need to learn how." – David Suzuki ## **KEEPS Thomas More College** #### What have we learned - Importance of tracking energy data - How we can use all the information listed on our G & E bills - How to look at energy data in different ways - How efficient we are today with our current systems - How to develop an <u>Energy Policy</u> - The importance of Benchmarking - The need to keep it simple #### Anticipated Benefits - Development of an Energy Policy - Create more energy consumption awareness on campus - Become more energy efficient on a daily basis - Lower our energy costs - Substitute with more energy efficient materials (i.e. lighting, motors, systems, etc.) as budgets allow. | | | | | 5/24 - 6/2 | 3/05 | 6/23 - 7/2 | 4/05 | |---------------------------------------------------|----------------------------------|-------------------------------------------------|-------------|--------------------------|-----------------------|--------------------------|-----------------------| | Account # (Meter #) | Building | Cost Center | Department | Actual Charge | Usage | Actual Charge | Usage | | <b>1</b> 0150-0759-01-8 | Administration Gas & Elec | Allocated to: | | <u>\$15,449.17</u> | 253,698 kWh | \$16,502.81 | 288,384 kWh | | | Includes Ack. & How/Mar lighting | <b>10-7001-5401</b> (44%) Administration Build. | Facilities | \$6,797.63 | 590 CCF | \$7,261.24 | 480 CCF | | | | 10-7501-5401 (15%) Foodservice | Foodservice | \$2,317.38 | | \$2,475.42 | | | | | 10-7502-5401 (.5%) Foodservice Banquets | Foodservice | \$77.25 | | \$82.51 | | | | | 10-7510-5401 (.5%) Bookstore | Bookstore | \$77.25 | | \$82.51 | | | | | 10-7515-5401 (20%) Howard/Marion | Facilities | \$3,089.83 | | \$3,300.56 | | | | | <b>10-7516-5401</b> (20%) Ackerman | Facilities | \$3,089.83 | | \$3,300.56 | | | <b>2</b> 0780-0871-20-9 | Ackerman Electric | 10-7516-5401 | Facilities | \$1,319.40 | 15,200 kWh | \$2,060.79 | 33,960 kWh | | | Includes Howard Heat & A/C | | | | | | | | <b>3</b> 7410-0624-20-0 | Ackerman Gas | 10-7516-5401 | Facilities | \$228.07 | 193 CCF | \$244.59 | 204 CCF | | <b>4</b> 9720-0787-20-3 | CCC Electric | 10-7010-5401 | Facilities | \$3,912.41 | 66,720 kWh | \$4,229.98 | 76,320 kWh | | | Includes Parking Lot Lights | | | | | | | | <b>5</b> 3550-0787-20-0 | CCC Gas | 10-7010-5401 | Facilities | \$187.14 | 153 CCF | \$197.39 | 159 CCF | | | | | | | 35,400 kWh | | 45,000 kWh | | | Murphy Hall Gas & Electric | 10-7514-5401 | Facilities | \$2,469.94 | 191 CCF | \$2,810.76 | 184 CCF | | <b>7</b> 6410-0624-20-4 | Howard/Marion Gas | 10-7515-5401 | Facilities | \$127.79 | 95 CCF | \$123.95 | 89 CCF | | <b>8</b> 5010-2144-01-2 | Student Center Gas & Electric | 10-7518-5401 | Facilities | \$3,081.49 | 45,600 kWh<br>223 CCF | \$3,926.62 | 69,120 kWh<br>113 CCF | | | Bank | 10-7316-3401 | Facilities | \$14.42 | 136 kWh | \$15.02 | 145 kWh | | | Art Building (Quonset Hut) | 10-7001-5401 | Facilities | \$14.42<br>\$10.60 | | \$15.02<br>\$10.60 | 80 kWh | | | Parkway (Baseball Dugouts) | | | \$39.67 | 80 kWh | \$41.31 | | | <b>11</b> 8520-0707-20-1 <b>12</b> 1780-0871-20-4 | Fountain Front Lake | 10-7001-5401<br>10-7001-5401 | Facilities | \$39.67<br>\$10.58 | 507 kWh<br>4 kWh | \$41.31<br>\$10.58 | 531 kWh | | | Observatory | 10-6237-5401 | Facilities | \$10.58 | | \$10.58 | 4 kWh | | 13 2880-2246-01-5<br>15 | Biology Field Station | 10-6237-3401 | Physics | \$14.54 | 138 kWh | Φ17.14 | 176 kWh | | 15 | Biology Field Station | 10-6201-3401 | Biology | | | | | | Cost Center | | T | | 5/24 - 6/23/05 | | 6/23 - 7/24/05 | 1 | | 10-7001-5401 Faci | litios | | | \$6,872.90 | | \$7,338.75 | ł | | 10-7001-5401 Fact | | | | \$4,099.55 | | \$4.427.37 | ł | | | | | | . , | | T / | ł | | 10-7501-5401 Food | | | | \$2,317.38<br>\$77.25 | | \$2,475.42<br>\$82.51 | ł | | 10-7510-5401 Bool | | | | \$77.25<br>\$77.25 | | \$82.51 | ł | | | | | | | | | 1 | | 10-7514-5401 Murp<br>10-7515-5401 How | • | | | \$2,469.94 | | \$2,810.76 | ł | | 10-7515-5401 How | | | | \$3,217.62 | | \$3,424.51 | 1 | | 10-7516-5401 ACK | | | | \$4,637.30<br>\$3,081.49 | | \$5,605.94<br>\$3,926.62 | 1 | | 10-7516-5401 Stud | ient ou. | | | ⊅3,001.49 | | <b></b> | ı | Total - Facilities Accounts Only - (Non - shaded) \$24,378.81 Total \$27,533.95 \$17.14 \$30,191.54 \$14.54 \$26,865.22 Energy Cost Index \$/sq ft 372,364 sq ft 10-6237-5401 Observatory 10-6201-5401 Biology \$1.26 | 1/25/06 - 2/23/06 | | 2/23/06 - 3/ | 23/06 | 3/23/06 - 4/ | 24/06 | 4/24/06 - 5/ | /23/06 | | |----------------------|-------------|-----------------------------|-------------|----------------|-------------|--------------------|-------------|--------------| | Actual Charge | Usage | <b>Actual Charge</b> | Usage | Actual Charge | Usage | Actual Charge | Usage | | | \$25,583.57 | 233,456 kWh | \$19,770.66 | 215,581 kWh | \$17,553.74 | 235,400 kWh | \$14,227.43 | 217,056 kWh | | | \$11,256.77 | 10,360 CCF | \$8,699.09 | 7,030 CCF | \$7,723.65 | 3,780 CCF | \$6,260.07 | 540 CCF | | | \$3,837.54 | | \$2,965.60 | | \$2,633.06 | | \$2,134.11 | | | | \$127.92 | | \$98.85 | | \$87.77 | | \$71.14 | | | | \$127.92 | | \$98.85 | | \$87.77 | | \$71.14 | | | | \$5,116.71 | | \$3,954.13 | | \$3,510.75 | | \$2,845.49 | | | | \$5,116.71 | | \$3,954.13 | | \$3,510.75 | | \$2,845.49 | | | | \$10.30 | 0 kWh | \$10.30 | 0 kWh | \$10.30 | 0 kWh | \$265.53 | 1,320 kWh | | | | | · | | · | | · | ŕ | | | \$7,613.33 | 5,922 CCF | \$5,063.90 | 4,219 CCF | \$2,735.82 | 2,382 CCF | \$368.76 | 279 CCF | | | \$3,249.28 | 51,360 kWh | \$2,919.41 | 43,200 kWh | \$3,572.45 | 56,160 kWh | \$3,667.21 | 55,200 kWh | | | • | | | | | | | | | | \$2,474.85 | 1,912 CCF | \$1,664.03 | 1,369 CCF | \$776.56 | 657 CCF | \$384.69 | 261 CCF | | | | 37,200 kWh | | 33,600 kWh | | 42,000 kWh | | 30,300 kWh | | | \$6,279.39 | 3,044 CCF | \$4,763.01 | 2,118 CCF | \$4,013.67 | 1,235 CCF | \$3,102.57 | 668 CCF | | | \$646.43 | 495 CCF | \$462.75 | 362 CCF | \$540.70 | 449 CCF | \$287.62 | 212 CCF | | | <b>#</b> = 000 04 | 31,200 kWh | <b>*</b> 4 0 <b>-</b> 0 0 4 | 29,760 kWh | <b>*</b> 4 | 37,920 kWh | <b>*** *** ***</b> | 31,200 kWh | | | \$5,986.24 | 2,900 CCF | \$4,678.34 | 2,065 CCF | \$3,785.94 | 1,093 CCF | \$2,560.39 | 89 CCF | | | \$18.29 | 193 kWh | \$17.33 | 179 kWh | \$16.79 | 171 kWh | \$15.82 | 145 kWh | | | \$0.00 | 80 kWh | \$10.53 | 80 kWh | \$13.33 | 120 kWh | \$8.52 | 40 kWh | | | \$41.04 | 527 kWh | \$39.94 | 511 kWh | \$39.67 | 507 kWh | \$36.51 | 433 kWh | | | \$10.51 | 3 kWh | \$10.58 | 4 kWh | \$10.58 | 4 kWh | \$11.09 | 4 kWh | | | \$20.73 | 229 kWh | \$18.29 | 193 kWh | \$16.05 | 160 kWh | \$13.87 | 117 kWh | | | | | | | | | | | | | | , | | 1 | | 7 | | <b>T</b> 1 | | | 1/25/06 - 2/23/06 | | 2/23 - 3/23/06 | | 3/23 - 4/24/06 | | 4/24 - 5/23/06 | | Fiscal Total | | \$11,326.61 | | \$8,777.47 | | \$7,804.02 | | \$6,332.01 | | \$107,768.75 | | \$5,724.13 | | \$4,583.44 | | \$4,349.01 | | \$4,051.90 | | \$59,274.74 | | \$3,837.54 | | \$2,965.60 | | \$2,633.06 | | \$2,134.11 | | \$36,427.50 | | \$127.92 | | \$98.85 | | \$87.77 | | \$71.14 | | \$1,214.25 | | \$127.92 | | \$98.85 | | \$87.77 | | \$71.14 | | \$1,214.25 | | \$6,279.39 | | \$4,763.01 | | \$4,013.67 | | \$3,102.57 | | \$54,212.35 | | \$5,763.14 | | \$4,416.88 | | \$4,051.45 | | \$3,133.11 | | \$53,252.03 | | \$12,740.34 | | \$9,028.33 | | \$6,256.87 | | \$3,479.78 | | \$99,640.76 | | \$5,986.24 | | \$4,678.34 | | \$3,785.94 | | \$2,560.39 | | \$54,110.77 | | \$20.73 | | \$18.29 | | \$16.05 | | \$13.87 | | \$216.45 | | | | | | | | | | \$0.00 | | \$51,933.96 | | \$39,429.07 | | \$33,085.60 | | \$24,950.01 | i i | \$467,331.86 | | , - , | | , | ı | , | | . , | | , | | \$47,819.86 | 1 | \$36,247.47 | 1 | \$30,260.95 | | \$22,659.75 | 1 | \$428,259.41 | | <b>4 ; 6 . 6 . 6</b> | | Ψοσ,= | 1 | ψου,Ξου.σο | | <b>422</b> ,0000 | | ψ·===,===:·· | | Orig. 05/06 Facilities Budget | \$410,950.00 | |----------------------------------------------|--------------| | (Approved 04-15-05) | | | 05/06 Actual vs. Budget | \$17,309.41 | | Astro-1.04/05 Facilities O. 0. F. (Last Mr.) | ¢202 700 40 | | Actual 04/05 Facilities G & E (Last Yr) | \$383,780.18 | |-----------------------------------------|--------------| | 05/06 Actual vs 04/05 | \$44,479.23 | | | | | | 5/24 - ( | 6/23/05 | 6/23 - 7 | 7/24/05 | |--------------------------|----------------------------------|-------------------------------------------------|--------------|-------------|-------------|-------------|-------------| | Account # (Meter #) | Building | Cost Center | Gas/Electric | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | | <b>1</b> 0150-0759-01-8 | Administration Electric | Allocated to: | kWh | 246,064 | 253,698 | 244,126 | 288,384 | | | Administration Gas | <b>10-7001-5401</b> (44%) Administration Build. | CCF | 310 | 590 | 230 | 480 | | | Includes Ack. & How/Mar lighting | 10-7501-5401 (15%) Foodservice | | | | | | | | | 10-7502-5401 (.5%) Foodservice Banquets | | | | | | | | | 10-7510-5401 (.5%) Bookstore | | | | | | | | | 10-7515-5401 (20%) Howard/Marion | | | | | | | | | <b>10-7516-5401</b> (20%) Ackerman | | | | | | | <b>2</b> 0780-0871-20-9 | Ackerman Electric | 10-7516-5401 | kWh | 22,520 | 15,200 | 24,760 | 33,960 | | • 7440 0004 00 0 | Includes Howard Heat & A/C | 40 = 740 = 404 | 005 | | | | | | | Ackerman Gas | 10-7516-5401 | CCF | 177 | 193 | 150 | 204 | | <b>4</b> 9720-0787-20-3 | CCC Electric | 10-7010-5401 | kWh | 69,120 | 66,720 | 77,280 | 76,320 | | <b>F</b> 0550 0707 00 0 | Includes Parking Lot Lights | 40 7040 5404 | 005 | 101 | 4=0 | 400 | 450 | | <b>5</b> 3550-0787-20-0 | CCC Gas | 10-7010-5401 | CCF | 131 | 153 | 162 | 159 | | <b>6</b> 4310-2220-01-4 | Murphy Hall Electric | 10-7514-5401 | kWh | 32,700 | 35,400 | 38,700 | 45,000 | | | Murphy Hall Gas | | CCF | 136 | 191 | 141 | 184 | | <b>7</b> 6410-0624-20-4 | Howard/Marion Gas | 10-7515-5401 | CCF | 100 | 95 | 88 | 89 | | <b>8</b> 5010-2144-01-2 | Student Center Electric | 10-7518-5401 | kWh | 43,680 | 45,600 | 46,560 | 69,120 | | | Student Center Gas | | CCF | 409 | 223 | 66 | 113 | | <b>9</b> 8470-0703-20-6 | Bank | 10-7001-5401 | kWh | 0 | 136 | 0 | 145 | | <b>10</b> 8350-2055-01-4 | Art Building (Quonset Hut) | 10-7001-5401 | kWh | 120 | 80 | 160 | 80 | | <b>11</b> 8520-0707-20-1 | Parkway (Baseball Dugouts) | 10-7001-5401 | kWh | 493 | 507 | 499 | 531 | | <b>12</b> 1780-0871-20-4 | Fountain Front Lake | 10-7001-5401 | kWh | 3 | 4 | 4 | 4 | | <b>13</b> 2880-2246-01-5 | Observatory | 10-6237-5401 | kWh | 125 | 136 | 136 | 176 | | | | | Totals | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | | | | Totals | | 414,825 | 417,481 | 432,225 | 513,720 | | | | | CCF | 1,263 | 1,445 | 837 | 1,229 | 1,263 1,445 837 1,229 Plus/Minus kWh 0.64% kWh 18.85% CCF 14.41% CCF 46.83% | 1/25/06 - | 2/23/06 | 2/23/06 - | - 3/23/06 | 3/23/06 - | · 4/24/06 | 4/24/06 | - 5/23/06 | TOTALS | TOTALS | Ī | Plus/Minus | | |-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------|----------------|--------| | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | | | | | 236,921 | 233,456 | 223,130 | 215,581 | 256,138 | 235,400 | 228,790 | 217,056 | 2913014 | 3010775 | kWh | 97761 | | | 10,020 | 10,360 | 10,070 | 7,030 | 3,840 | 3,780 | 2,110 | 540 | 57720 | 55520 | CCF | (2200) | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 2,320 | 0 | 3,600 | 1,320 | 100560 | 130720 | kWh | 30160 | | | 5,362 | 5,922 | 5,137 | 4,219 | 2,176 | 2,382 | 1,135 | 279 | 30882 | 30699 | CCF | (183) | | | 49,440 | 51,360 | 42,240 | 43,200 | 61,920 | 56,160 | 58,560 | 55,200 | 737200 | | kWh | (8080) | | | 43,440 | 31,300 | 42,240 | 45,200 | 01,920 | 30,100 | 30,300 | 33,200 | 131200 | 723120 | KVVII | (0000) | | | 2,307 | 1,912 | 2,378 | 1,369 | 783 | 657 | 432 | 261 | 13394 | 10777 | CCF | (2617) | | | 37,200 | 37,200 | 32,700 | 33,600 | 43,500 | 42,000 | 31,200 | 30,300 | 460200 | 488100 | kWh | 27900 | | | 37,200 | 01,200 | 32,700 | 33,000 | +0,000 | 42,000 | 31,200 | 30,300 | 400200 | 400100 | | 27000 | | | 3,289 | 3,044 | 3,131 | 2,118 | 1,415 | 1,235 | 701 | 668 | 18428 | 17345 | CCF | (1083) | | | 459 | 495 | 352 | 362 | 420 | 449 | 203 | 212 | 3289 | 3321 | CCF | 32 | | | 31,200 | 31,200 | 28,800 | 29,760 | 42,240 | 37,920 | 36,000 | 31,200 | 460800 | 510720 | kWh | 49920 | | | 2,808 | 2,900 | 2,697 | 2,065 | 1,432 | 1,093 | 858 | 89 | 17753 | 15493 | CCF | (2260) | | | 1 | 193 | 93 | 179 | 188 | 171 | 148 | 145 | 431 | 2128 | kWh | 1697 | | | 40 | 80 | 80 | 80 | 40 | 120 | 40 | 40 | 1320 | 880 | kWh | (440) | | | 540 | 527 | 487 | 511 | 602 | 507 | 486 | 433 | 6313 | | kWh | (370) | | | 4 | 3 | 3 | 4 | 4 | 4 | 4 | 4 | 47 | 47 | kWh | 0 | | | 233 | 229 | 231 | 193 | 182 | 160 | 124 | 117 | 2527 | 2258 | kWh | (269) | | | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | 04/05 Usage | 05/06 Usage | | YTD Plus/Minus | | | 355,579 | 354,248 | 327,764 | 323,108 | 407,134 | 372,442 | 358,952 | 335,815 | 4,682,412 | , , | kWh | 198,279 | 4.23% | | 24,245 | 24,633 | 23,765 | 17,163 | 10,066 | 9,596 | 5,439 | 2,049 | 141,466 | 133,155 | CCF | (8,311) | -5.87% | | | Plus/Minus | | Plus/Minus | | Plus/Minus | | Plus/Minus | | | | | | | kWh | -0.37% | | | kWh | -8.52% | kWh | -6.45% | | | | | | | CCF | 1.60% | CCF | -27.78% | CCF | -4.67% | CCF | -62.33% | | | | | | 05 / 06 Administration Building % Gas and Electric Charges #### Account # 0150-0759-01-8 | Building | Date | Gas \$ | Electric \$ | Tax \$ | Total | % Gas | % Electric | % Tax | | |---------------|-------------------|-------------|--------------|------------|--------------|--------|------------|-------|---------| | Adminstration | 5/24/05-6/23/05 | \$615.84 | \$14,383.35 | \$449.98 | \$15,449.17 | 3.99% | 93.10% | 2.91% | 100.00% | | | 6/23/05-7/24/05 | \$518.61 | \$15,503.53 | \$480.67 | \$16,502.81 | 3.14% | 93.94% | 2.91% | 100.00% | | | 7/24/05-8/23/05 | \$758.32 | \$15,616.60 | \$491.25 | \$16,866.17 | 4.50% | 92.59% | 2.91% | 100.00% | | | 8/23/05-9/22/05 | \$1,157.69 | \$16,380.09 | \$526.14 | \$18,063.92 | 6.41% | 90.68% | 2.91% | 100.00% | | | 9/22/05-10/21/05 | \$1,408.30 | \$14,558.33 | \$478.99 | \$16,445.62 | 8.56% | 88.52% | 2.91% | 100.00% | | | 10/21/05-11/21/05 | \$8,929.80 | \$12,846.79 | \$653.30 | \$22,429.89 | 39.81% | 57.28% | 2.91% | 100.00% | | | 11/21/05-12/22/05 | \$19,087.43 | \$11,933.75 | \$930.63 | \$31,951.81 | 59.74% | 37.35% | 2.91% | 100.00% | | | 12/22/05-1/25/06 | \$15,477.91 | \$11,711.62 | \$815.69 | \$28,005.22 | 55.27% | 41.82% | 2.91% | 100.00% | | | 1/25/06-2/23/06 | \$12,908.42 | \$11,930.00 | \$745.15 | \$25,583.57 | 50.46% | 46.63% | 2.91% | 100.00% | | | 2/23/06-3/23/06 | \$8,172.07 | \$11,022.74 | \$575.85 | \$19,770.66 | 41.33% | 55.75% | 2.91% | 100.00% | | | 3/23/06-4/24/06 | \$4,197.41 | \$12,845.16 | \$511.27 | \$17,553.84 | 23.91% | 73.18% | 2.91% | 100.00% | | | 4/24/06-5/23/06 | \$664.87 | \$12,320.86 | \$389.57 | \$13,375.30 | 4.97% | 92.12% | 2.91% | 100.00% | | | Totals | \$73,896.67 | \$161,052.82 | \$7,048.49 | \$241,997.98 | 30.54% | 66.55% | 2.91% | 100.00% | % Gas % Electric Take out taxes \$234,949.49 31.45% 68.55% Energy Cost Index \$1.15 \$/sq ft 203,669 sq ft #### 05 / 06 Murphy Hall % Gas and Electric Charges #### Account # 4310-2220-01-4 | Building | Date | Gas \$ | Electric \$ | Tax \$ | Total | % Gas | % Electric | % Tax | | |-------------|-------------------|-------------|-------------|------------|-------------|--------|------------|-------|---------| | Murphy Hall | 5/24/05-6/23/05 | \$219.44 | \$2,178.56 | \$71.94 | \$2,469.94 | 8.88% | 88.20% | 2.91% | 100.00% | | | 6/23/05-7/24/05 | \$217.10 | \$2,511.80 | \$81.86 | \$2,810.76 | 7.72% | 89.36% | 2.91% | 100.00% | | | 7/24/05-8/23/05 | \$235.60 | \$2,446.43 | \$80.46 | \$2,762.49 | 8.53% | 88.56% | 2.91% | 100.00% | | | 8/23/05-9/22/05 | \$474.05 | \$3,078.43 | \$106.57 | \$3,659.05 | 12.96% | 84.13% | 2.91% | 100.00% | | | 9/22/05-10/21/05 | \$676.70 | \$2,782.64 | \$103.78 | \$3,563.12 | 18.99% | 78.10% | 2.91% | 100.00% | | | 10/21/05-11/21/05 | \$2,684.79 | \$2,712.95 | \$161.93 | \$5,559.67 | 48.29% | 48.80% | 2.91% | 100.00% | | | 11/21/05-12/22/05 | \$5,784.64 | \$2,306.06 | \$242.72 | \$8,333.42 | 69.41% | 27.67% | 2.91% | 100.00% | | | 12/22/05-1/25/06 | \$4,411.90 | \$2,282.52 | \$200.84 | \$6,895.26 | 63.98% | 33.10% | 2.91% | 100.00% | | | 1/25/06-2/23/06 | \$3,813.97 | \$2,282.52 | \$182.90 | \$6,279.39 | 60.74% | 36.35% | 2.91% | 100.00% | | | 2/23/06-3/23/06 | \$2,483.05 | \$2,141.23 | \$138.73 | \$4,763.01 | 52.13% | 44.96% | 2.91% | 100.00% | | | 3/23/06-4/24/06 | \$1,391.58 | \$2,505.18 | \$116.91 | \$4,013.67 | 34.67% | 62.42% | 2.91% | 100.00% | | | 4/24/06-5/23/06 | \$815.37 | \$2,007.67 | \$84.69 | \$2,907.73 | 28.04% | 69.05% | 2.91% | 100.00% | | | Totals | \$23,208.19 | \$29,235.99 | \$1,573.33 | \$54,017.51 | 42.96% | 54.12% | 2.91% | 100.00% | % Gas % Electric Take out taxes \$52,444.18 44.25% 55.75% Energy Cost Index \$1.31 \$/sq ft 40,000 sq ft ## 05 / 06 Student Center % Gas and Electric Charges #### Account # 5010-2144-01-2 | Building | Date | Gas \$ | Electric \$ | Tax \$ | Total | % Gas | % Electric | % Tax | | |----------------|-------------------|-------------|-------------|------------|-------------|--------|------------|-------|---------| | Student Center | 5/24/05-6/23/05 | \$251.23 | \$2,740.50 | \$89.76 | \$3,081.49 | 8.15% | 88.93% | 2.91% | 100.00% | | | 6/23/05-7/24/05 | \$144.78 | \$3,667.48 | \$114.36 | \$3,926.62 | 3.69% | 93.40% | 2.91% | 100.00% | | | 7/24/05-8/23/05 | \$146.89 | \$3,539.50 | \$110.60 | \$3,796.99 | 3.87% | 93.22% | 2.91% | 100.00% | | | 8/23/05-9/22/05 | \$264.40 | \$3,148.54 | \$102.39 | \$3,515.33 | 7.52% | 89.57% | 2.91% | 100.00% | | | 9/22/05-10/21/05 | \$794.09 | \$2,610.20 | \$102.13 | \$3,506.42 | 22.65% | 74.44% | 2.91% | 100.00% | | | 10/21/05-11/21/05 | \$2,641.09 | \$2,384.14 | \$150.75 | \$5,175.98 | 51.03% | 46.06% | 2.91% | 100.00% | | | 11/21/05-12/22/05 | \$5,286.97 | \$2,233.42 | \$225.61 | \$7,746.00 | 68.25% | 28.83% | 2.91% | 100.00% | | | 12/22/05-1/25/06 | \$3,932.63 | \$2,233.42 | \$184.98 | \$6,351.03 | 61.92% | 35.17% | 2.91% | 100.00% | | | 1/25/06-2/23/06 | \$3,634.96 | \$2,176.92 | \$174.36 | \$5,986.24 | 60.72% | 36.37% | 2.91% | 100.00% | | | 2/23/06-3/23/06 | \$2,421.67 | \$2,120.41 | \$136.26 | \$4,678.34 | 51.76% | 45.32% | 2.91% | 100.00% | | | 3/23/06-4/24/06 | \$1,235.02 | \$2,440.65 | \$110.27 | \$3,785.94 | 32.62% | 64.47% | 2.91% | 100.00% | | | 4/24/06-5/23/06 | \$664.87 | \$2,172.76 | \$69.22 | \$2,906.85 | 22.87% | 74.75% | 2.38% | 100.00% | | | Totals | \$21,418.60 | \$31,467.94 | \$1,570.69 | \$54,457.23 | 39.33% | 57.78% | 2.88% | 100.00% | % Gas % Electric Take out taxes \$52,886.54 40.50% 59.50% Energy Cost Index \$2.39 \$/sq ft 22,157 sq ft #### **Thomas More College** #### **Energy Cost Index 05 / 06** #### Energy Cost Index \$ / Sq ft | <b>Total Campus</b><br>7 Buildings 372,364 sq ft<br>13 meters | 1.26 | |---------------------------------------------------------------|------| | | | | Administration Building 203,669 sq ft | 1.15 | | 5 Meter | | | Murphy Hall 40,000 sq ft | 1.31 | | 1 Meter | | | Student Center 22,157 sq ft | 2.39 | | 1 Meter | | | <b>CCC-Gym</b> 47,000 sq ft | 1.26 | | 2 Meters | | | Howard /Marian 22,220 sq ft | 2.39 | | 1 Meter (gas only) | | | Ackerman 36,318 sq ft | 2.74 | | 2 Meters | | | Observatory | 0.22 | | Electric only | | #### How do we compare Source: Building Owners and Managers Association International | ECI (\$/sq ft) | Description | |----------------|--------------------------------------| | 1.44 | All Suburban for Cincinnati | | 1.27 | Suburban, 100,000-299,000 sq ft | | 1.77 | Less 5 Stories, 30-39 years old | | 1.67 | 30-39 yrs old, 100,000-299,999 sq ft | | 1.56 | AVERAGE | #### <u>ELF</u> <u>ELECTRICAL LOAD FACTOR</u> - Electrical Load Factor (ELF) is a measure of how well the facility's electrical capacity is used on a monthly basis. - ELF is the ratio of <u>energy consumption</u> to the product of <u>actual demand</u> and the <u>number of hours in the billing period</u>. - Yields an average fraction of the facility's capacity used during the billing period. ## ELF = Monthly energy consumption (kWh) Monthly billing demand (kW) x Hours per billing period (hrs) #### **Benchmarks** | Single shift facility (5 days a week at full capacity) | 0.20 - 0.25 | |--------------------------------------------------------|-------------| | Two-shift facility | 0.45 - 0.60 | | Three shift facility | 0.75 - 0.85 | | 24 hours per day, full load, 365 days a year | 1.00 | #### Thomas More College #### Electrical Load Factor - ELF Administration Building Fiscal Year 2005 / 2006 | | | | Billing | Energy Consumption | Demand | | |---------|---------------------|---------|---------|--------------------|---------|------| | Month | Dates | Days | Hours | kWh | kW | ELF | | Jun-05 | 5/24/05 - 6/23/05 | 30 | 720 | 253,698 | 630.7 | 0.56 | | Jul-05 | 6/23/05 - 7/24/05 | 32 | 768 | 288,384 | 635 | 0.59 | | Aug-05 | 7/24/05 - 8/23/05 | 29 | 696 | 275,734 | 689 | 0.57 | | Sep-05 | 8/23/05 - 9/22/05 | 30 | 720 | 296,732 | 697.7 | 0.59 | | Oct-05 | 9/22/05 - 10/21/05 | 29 | 696 | 270,038 | 731.3 | 0.53 | | Nov-05 | 10/21/05 - 11/21/05 | 31 | 744 | 257,511 | 561.6 | 0.62 | | Dec-05 | 11/21/05 - 12/22/05 | 31 | 744 | 236,186 | 537.7 | 0.59 | | Jan-06 | 12/22/05 - 1/25/06 | 34 | 816 | 230,999 | 527 | 0.54 | | Feb-06 | 1/25/06 - 2/23/06 | 29 | 696 | 233,456 | 544.3 | 0.62 | | Mar-06 | 2/23/06 - 3/23/06 | 29 | 696 | 215,581 | 503.3 | 0.62 | | Apr-06 | 3/23/06 - 4/24/06 | 31 | 744 | 235,400 | 670.4 | 0.47 | | May-06 | 4/24/06 - 5/23/06 | 29 | 696 | 217,056 | 660.1 | 0.47 | | Total | Fiscal 06 / 07 | 364 | 8736 | 3,010,775 | 7388.1 | | | Average | 12 Months | 30.3333 | 728 | 250898 | 615.675 | 0.56 | | ELF = | Monthly Energy Consumption (kWh) | |-------|----------------------------------------------------------| | • | Monthly Billing Demand(kW)xHours per billing period(hrs) | | Single Shift operation | 0.20 - 0.25 | |------------------------|-------------| | Two-shift operation | 0.45 - 0.60 | | Three-shift operation | 0.75 - 0.85 | #### Thomas More College Electrical Load Factor - ELF #### lectrical Load Factor - ELF <u>Administration Building</u> Fiscal Year 2006 / 2007 | Month | Dates | Days | Billing<br>Hours | Energy Consumption kWh | Demand<br>kW | ELF | |---------|---------------------|------|------------------|------------------------|--------------|---------| | Jun-06 | 5/23/06 - 6/22/06 | 30 | 720 | 246,324 | 609.5 | 0.56 | | | 6/22/06 - 7/24/06 | 32 | 768 | 276,691 | 607 | 0.59 | | Aug-06 | 7/24/06 - 8/22/06 | 29 | 696 | 276,376 | 648 | 0.61 | | Sep-06 | 8/22/06 - 9/21/06 | 30 | 720 | 297,516 | 708.5 | 0.58 | | Oct-06 | 9/21/06 - 10/20/06 | 29 | 696 | 247,447 | 676.9 | 0.53 | | Nov-06 | 10/20/06 - 11/20/06 | 31 | 744 | 249,367 | 544.3 | 0.62 | | Dec-06 | 11/20/06 - 12/21/06 | 31 | 744 | 228,837 | 535.7 | 0.57 | | Jan-07 | 12/21/06 - 1/24/07 | 34 | 816 | 222,889 | 520.6 | 0.52 | | Feb-07 | | | 0 | | | #DIV/0! | | Mar-07 | | | 0 | | | #DIV/0! | | Apr-07 | | | 0 | | | #DIV/0! | | May-07 | | | 0 | | | #DIV/0! | | Total | Fiscal 06 / 07 | 246 | 5904 | 2,045,447 | 4850.5 | | | Average | 12 Months | 20.5 | 492 | 170454 | 404.2083 | 0.86 | | ELF = | Monthly Energy Consumption (kWh) | |-------|----------------------------------------------------------| | | Monthly Billing Demand(kW)xHours per billing period(hrs) | | Single Shift operation | 0.20 - 0.25 | | | |------------------------|-------------|--|--| | Two-shift operation | 0.45 - 0.60 | | | | Three-shift operation | 0.75 - 0.85 | | | #### **Energy Efficient Lamp Alternates** | NAED | CURRENT LAMP | HOURS | PRICE | NAED | ALTERNATE | HOURS | PRICE | NOTES | |-------|-----------------------------|--------|----------|-------|---------------------------------|--------|----------|-----------------------------------| | 16755 | 50 R20 | 2500 | \$ 1.46 | 13942 | EL/A R20 12 ALTO 12 WATTS | 8000 | \$ 9.65 | Shaped like an R20 lamp | | 22239 | 60A 52A/EW 130V | 2830 | \$ 0.38 | 14066 | EL/A SWP 16 ALTO 16 WATTS | 8000 | \$ 8.00 | Shaped like an A19 lamp | | 14007 | 65BR30 FL 55 130V | 2000 | \$ 1.50 | 13939 | EL/A BR30 16 ALTO 16 WATTS | 8000 | \$ 9.65 | Shaped like an BR30 lamp | | 22241 | 75A 67A /EW 130V | 2120 | \$ 0.42 | 14066 | EL/A SWP 16 ALTO 16 WATTS | 8000 | \$ 8.00 | Shaped like an A19 lamp | | 22244 | 100A 90A/EW 130V | 2550 | \$ 0.42 | 13077 | SLS 20 ALTO | 15,000 | \$ 10.00 | Compact fluorescent look | | 13928 | 120ER40 120V | 2000 | \$ 4.21 | 13941 | EL/A R40 20 ALTO 20 WATTS | 8000 | \$ 10.35 | Shaped like an an BR40 lamp | | 24470 | F34/CW/RS/EW/ALTO | 20,000 | \$ 0.97 | 13783 | F32T8ADV841/XEW/LL/ALTO 25 WATT | 30,000 | \$ 3.95 | Ballast change required see below | | 25686 | F40/WW/RS/EW/ALTO | 20,000 | \$ 1.43 | 13781 | F32T8ADV830/XEW/LL/ALTO 25 WATT | 30,000 | \$ 3.95 | Ballast change required see below | | 37863 | FB34/CW/6/EW | 18,000 | \$ 4.69 | 37894 | FB32T8/TL741/ALTO | 20,000 | \$ 5.05 | Ballast change required see below | | 37862 | FB34/WW/6/EW | 18,000 | \$ 5.00 | 37892 | FB32T8/TL730/ALTO | 20,000 | \$ 5.05 | Ballast change required see below | | 25840 | F96T12/CW/EW/ALTO | 12,000 | \$ 2.35 | 38806 | F96T8/TL741/PLUS/ALTO | 24,000 | \$ 4.75 | Ballast change required see below | | 27252 | F32T8/TL730/ALTO | 20,000 | \$ 1.62 | 14771 | F32T8ADV830/XEW/LL/ALTO 30 WATT | 30,000 | \$ 3.00 | Operates on same ballast | | 27249 | F32T8/TL735/ALTO | 20,000 | \$ 1.62 | 14772 | F32T8ADV835/XEW/LL/ALTO 30 WATT | 30,000 | \$ 3.00 | Operates on same ballast | | 27248 | F32T8/TL741/ALTO | 20,000 | \$ 1.62 | 14772 | F32T8ADV841/XEW/LL/ALTO 30 WATT | 30,000 | \$ 3.00 | Operates on same ballast | | 34415 | MH400/U | 20,000 | \$ 13.24 | 39065 | MS360/BU/EW | 20,000 | \$ 22.00 | Operates on same ballast | | 36881 | C400S51/Alto HPS (Park Lot) | 24,000 | \$ 15.66 | 32292 | C360S51/EW | 20,000 | \$ 26.50 | Operates on same ballast | Changes made from T12 to T8 technology require a ballast change however the sockets and light fixture will accept the T8 lamp. For changes to any F32T8 lamp please use the Advance REL series. For the F96T8 use an Advance REL2P59RHTPI \$28.00 each.